WHERE IS THE BABY JESUS

It seems to happen each year.  Houses, churches, schools and hospitals put on the Christmas decorations.  While toy commercials punctuate television shows, sales and advertisements pull everyone to the stores.   Christmas music fills the air.  Flowers adorn the Altar and greet worshippers with their scents.  Exchange of Christmas cards and gifts pass from friends to loved ones and wishes of merry Xmas replace our traditional greetings.  Before you know it, there are banquets to attend, parties you can’t afford to miss, gifts to wrap, family gatherings to plan, baking to be done.  All this and many others become our schedule for Christmas and invariably crowd out the real meaning of Christmas.

In today’s gospel reading, Mary, the first person to celebrate the birthday of Jesus Christ, teaches us something about her Christmas.  When she received the baby Jesus in her womb, her first Christmas, she became not only a recipient of Jesus but also a bearer of Jesus’ presence.  The presence of Jesus within Mary brought joy to Elizabeth and moved her to prophecy.  Filled with the Holy Spirit at the hearing of Mary’s greeting, she cried out and said: “For at the moment the sound of your greeting reached my ears, the infant in my womb leaped for joy” (Luke 1:44).  What a blessed encounter!

This is the kind of thing Advent has been preparing us for these four weeks – to be able to reflect the presence of Jesus Christ in our lives.  It is in view of this that we are celebrating the sacrament of reconciliation tomorrow to enable each one of us to be reconciled to Jesus and put on his presence and then become a source of blessing this Christmas.  We can decorate houses with lights and flowers but the only thing that can decorate us is the grace of Confession.  And when we fail to be decorated in this way, Christmas becomes a social celebration – shopping, eating, drinking, dancing, and visiting amusement parks instead of celebrating Jesus Christ, who is the reason for Christmas celebration.  We must be careful about this, especially now flagrant attempts are made in some quarters to remove Christ from Xmas celebration, and this is evident in some cities, stores and schools where at times Christmas carols and concerts are organized without the mention of Christ and Christmas.  Just as Joseph cannot have Mary without Jesus, it is wrong for anyone to have ‘Merry’ without Jesus at Christmas.

A certain mother told a story about her five years son Patrick, that drives home the point.  The mother had used a simple manger scene to teach Patrick about Mary, Joseph, and the baby Jesus.  She told him that the child born in Bethlehem was some one very special.  One day Patrick went on a shopping trip with his mother.  One salesperson showed him a sparkling display of Santas, toys, and decorations.  He was fascinated.  But when he looked around and did not see the baby Jesus he spoke up and said “But where is the baby Jesus?”  Every person was surprised at his wisdom.  This is exactly the message of the second reading.  Here Paul tells us that what we celebrate at Christmas is all about the good news of what God has done for us in His son, Jesus Christ.  That is to say that Jesus Christ is the reason for the season.

So, today’s celebration invites us to not only line up Christmas decorations in our homes and offices but also to give the baby Jesus a place in our preparations, to decorate our hearts with the grace of Christmas and make Christ present in our lives.  It challenges us to think how we can organize our banquets and parties to motivate people to praise God as Mary achieved in Elizabeth.  How we can make our phone calls, visits and letters to be sources of joy to those who receive them, as was Elizabeth when she heard the voice of Mary.  If our Christmas is thus prepared and celebrated, we would avoid missing out on the Lord or anybody asking us “but where is the baby Jesus”.

